"Large Scale PEM Electrolysis to Enable Renewable Hydrogen Fuel Production" # Alternative Energy NOW 2/10/10 Steve Szymanski Business Development Manager 203-678-2338 sszymanski@protonenergy.com UNCLASSIFIED: Dist A. Approved for public release | maintaining the data needed, and including suggestions for reducing | I completing and reviewing the co
ng this burden, to Washington He
nould be aware that notwithstanding | llection of information. Send com
adquarters Services, Directorate for | ments regarding this burden
or Information Operations an | estimate or any other a
d Reports, 1215 Jeffer | rching existing data sources, gathering and aspect of this collection of information, son Davis Highway, Suite 1204, Arlington mply with a collection of information if it | | | |---|--|---|---|---|--|--|--| | 1. REPORT DATE
10 FEB 2010 | | 2. REPORT TYPE N/A | | 3. DATES COVI | ERED | | | | 4. TITLE AND SUBTITLE Large Scale PEM Electrolysis to Enable Renewable H | | | drogen Fuel | 5a. CONTRACT NUMBER FA8222-05-D-0001-0065 | | | | | Production | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | Steve Szymanski | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Proton Energy Systems 10 Tchnology Drive Yalesville, CT 06492 USA | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER 20537RC | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC | | | | | 48397-5000, USA | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 20537RC | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | | | | • | Conference 9-10 | 0 February 2 | 2010, Orlando, FL, USA, | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIF | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | OF ABSTRACT SAR | OF PAGES 27 | PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Presentation Outline** - Company overview - Introduction to PEM electrolysis - Development program overview and results - New product platform launch # **Proton Energy Systems** - World leader in PEM electrolysis - Founded in 1996 - Located in Wallingford, Connecticut. - ISO 9001:2000 registered - Over 1,200 systems operating in 58 different countries. # **Development of PEM Electrolysis** Initial PEM innovators Grubb & Neidrach, GE Research, 1955 **PEM Electrolysis** #### **PEM Fuel Cell** #### **PEM** (Proton Exchange Membrane) ...is at the heart of Proton's hydrogen generation technology # PEM Electrolyzer technology has a long history of reliability in critical military applications: SSN and SSBN Submarine Life Support Proton cell stack Integrated Low Pressure Electrolyzer Photo courtesy of Hamilton Sundstrand Virginia Class Submarine # **Proton Capabilities** - Electrolysis System and Cell Stack R&D - Product Manufacturing & Testing - World-Wide Sales & Service - Integration of electrolyzers into complete hydrogen solutions CELL STACK MANUFACTURING SYSTEMS MANUFACTURING CELL STACK R&D ### **Commercial Product Details** | | HOGEN [®] GC Series | HOGEN [®] S-Series | HOGEN [®] H-Series | |--|------------------------------|---|--| | | | | | | Year Introduced | 1999 | 2000 | 2004 | | Applications | Laboratories | Industrial Gas Generation
Meteorological Industries
Fuelling Industries | Power Plants
Heat Treating
PCB Industries | | Generator Rate | 300 or 600 cc/min | 0.5 to 1.0 Nm ³ /hr H ₂
1-2 kg/day | 2-6 Nm³/hr H ₂ ;
4-12 kg H ₂ /day | | Hydrogen Pressure | Pressure to 13 bar | 15 bar | 15 & 30 bar | | Ultra-High Pressure
Hydrogen Purity | 99.9999+% | 99.9995+% | 99.9995+% | | Dimensions | 23 x 37x 52 cm | 97 x 79 x 106 cm | 200 x 80 x 200 cm | | Weight | 23 kg | 215 kg | 700-800 kg | # Hydrogen Industrial Markets - Hydrogen is fastest growing industrial gas: 7%/year - Major industrial gas consuming industries - Power plants - Semiconductor manufacturing - Flat panel computer and TV screens - Heat treating - Analytical chemistry (pharmaceuticals, environmental testing) - Distributor alliances drive market acceptance # Emerging Market: Hydrogen Fueling # **Emerging Market: Backup Power** # Emerging Market: Renewable Energy Storage # Military and Aerospace Market # Military and Aerospace Applications Various military and aerospace applications are enabled by PEM electrolyzer technology: - Unmanned underwater and aerial vehicles - Remote camp energy storage - Space based systems lunar colonies and satellites - Submarine life support - Fueling of specialty vehicles # 65 kg/day Fueling Platform Development Program Overview - Prime Contractor: Select Engineering Services - Period of Performance: Sept 2008 to Mar 2010 - Top level objective: <u>scale up Proton's existing</u> <u>commercial hydrogen output by more than a factor</u> <u>of 5, simultaneously improving system efficiency</u> <u>and reducing the net cost/kg of hydrogen</u>. # 65 kg/day System Development ("C Series"): Work Plan Split #### TARDEC Program - Gas management system development and validation - Power supply development and prototype testing - Larger scale cell stack testing #### Proton IR&D - Controls, cell stack power supplies, AC/DC power distribution, safety system, cell stacks - Final integration and testing of 65 kg/day prototype # TARDEC program leverages cell stack development program for Navy life support - Hamilton Sundstrand chose Proton to develop and manufacture cell stacks for its Navy customers (U.S. and U.K.) - Proton completed design cycle in 18 months (through MIL-S-901D Shock and MIL-STD-167-1 Vibration qualification testing). - High reliability stack platform ready for insertion into TARDEC supported BOP system. - Enables new product launch (C-Series) Proton PEM cell stack for UK Vanguard subs ### **TARDEC Program Elements** - 1.0 Power Supply - Develop and test full-size P/S with efficiency target of >94%. - Use FuelGen12 system as long-term test bed. - 2.0 Bi-polar Plate Cell Stack - Test both 15 barg and 30 barg designs. - Verify scale-up from 0.1ft² to 0.6ft² for 3 cells. - Use DOE 0.6ft² test rig for validation. - 3.0 Gas Management System - GMS being designed for and tested in a complete 65 kg/day system. - Net reduction in dryer losses from 10% to <2%. #### 1.0 Power Supply Achievement: > 97% efficiency The optimum power supply design resulted in powering cell stacks in series to achieve DC voltages near same range as AC voltages(525V). #### 2.0 Cell Stack Achievements - Completed the 0.6 ft² short stack test stand. - Assembled, tested and operated four separate cell stacks without any failures. - Enables further scaleup of system to beyond 130 kg/day. # 3.0 GMS operational test platform: functional 65 kg/day Electrolyzer - Heavily instrumented to validate system model - System modifiable/configurable to: - meet TARDEC goals - test component improvements - Operating at full output (65 kg/day) - collecting operational data - verifying dryer loss target (<2%) # System Model – Validated by test program!!! ### Program Accomplishments - Enables deployment of largest PEM electrolysis systems ever built. - Accomplishes electrical efficiency improvements of nearly 14%. - Validates projected cost targets of ~ \$5.00/kg H2 for modest production volumes. - Creates opportunities for zero emission fuel for vehicles in the TARDEC domain. - Creates opportunities for immediate commercial sales to large industrial users of H2. H2A cost analysis validated # Net result is a product pathway that addresses both near term and emerging markets. # **Program Value Demonstrated** - Net result is a validated electrolyzer system that offers high efficiency, low cost production of hydrogen fuel from renewable sources. - Dual use capability of this system (fueling and industrial hydrogen) provides an immediate commercial outlet for this new platform. - New larger cell stack platform offers the opportunity for further cost reduction and scale-up in future development program. # New electrolyzer platform enabled: HOGEN® C Series - Maximum Capacity: 30 Nm³/hr H₂ (65 kg/day) - Development cycle: 12 months to working prototype (12/09). - Full Commercial availability: Q1 2011. - 5 times the hydrogen output of the H-Series yet only 1.5x the foot print. - Uses stack platform developed for Navy life support application and BOP design developed and validated under TARDEC program. - Cooperative investment enables new product with broad application! # Next Step: Integration into containerized fueling package and field demonstration - Proton designing a deployable fueling station configuration packaged in 40 foot ISO containers. - Initial prototype to be sited on Proton property in Wallingford, CT (summer 2010). - Configured for insertion of 65 kg/day electrolyzer developed under TARDEC program. - Dual pressure (350/700 bar) fast fill dispensing. - Evaluating potential sites for deployment of the packaged 65 kg/day station in a demo program (available for delivery in Q4 2010).